The Higgs Mechanism - · In the Standard Model - Higgs field permeates space with a finite vacuum expectation value = 246 GeV - If ϕ also couples to fermions \rightarrow generates fermion masses - An appealing picture: is it correct? - One clear and testable prediction: there exists a neutral scalar particle which is an excitation of the Higgs field - All its properties (production and decay rates, couplings) are fixed except its own mass Highest priority of worldwide high energy physics program: find it! John Womersley # God particle disappears down £6billion drain - This field need not result from a single, elementary, scalar boson - There can be more than one particle - e.g. SUSY - Composite particles can play the role of the Higgs - e.g. technicolor, topcolor - We do know that - EW symmetry breaking occurs, so something is coupling to the W and Z - Precision EW measurements imply that this thing looks very much like a Standard Model Higgs - though its fermion couplings are less constrained - WW cross sections violate unitarity at ~ 1 TeV without H - A real LHC experiment: ### **Searching for the Higgs** - Over the last decade, the focus has been on experiments at the LEP e⁺e⁻ collider at CERN - − precision measurements of parameters of the W and Z bosons, combined with Fermilab's top quark mass measurements, $\stackrel{\sim}{\Rightarrow}$ set an upper limit of $m_H \sim 200$ GeV - direct searches for Higgs production exclude $m_{\rm H} < 114~\mbox{GeV}$ - Summer and Autumn 2000: Hints of a Higgs? - the LEP data may be giving some indication of a Higgs with mass 115 GeV (right at the limit of sensitivity) - despite these hints, CERN management decided to shut off LEP operations in order to expedite construction of the LHC "The resolution of this puzzle is now left to Fermilab's Tevatron and the LHC." - Luciano Maiani John Womersley ### **Higgs at the Tevatron** - The search for the mechanism of EWSB motivated the construction of supercolliders (SSC and LHC) - After the demise of the SSC, there was a resurgence of interest in what was possible with a "mere" 2 TeV - Ideas from within accelerator community ("TeV33") - Stange, Marciano and Willenbrock paper 1994 - TeV2000 Workshop November 1994 - Snowmass 1996 - TeV33 committee report to Fermilab director - Run II Higgs and Supersymmetry Workshop, November 1998 - A convergence of - technical ideas about possible accelerator improvements - clear physics motivation - Plan for integrated luminosities, before LHC turn-on, much larger than the (then) approved 2fb⁻¹ ### **Higgs decay modes** - The only unknown parameter of the SM Higgs sector is the mass - For any given Higgs mass, the production cross section and decays are all calculable within the Standard Model One Higgs John Womersley ### **Higgs Production at the Tevatron** - Inclusive Higgs cross section is quite high: ~ 1pb - for masses below ~ 140 GeV, the dominant decay mode H → bb is swamped by background - at higher masses, can use inclusive production plus WW decays - The best bet below ~ 140 GeV appears to be associated production of H plus a W or 7 - leptonic decays of W/Z help give the needed background rejection - − cross section ~ 0.2 pb Dominant decay mode ### $m_H \lesssim 140$ GeV: $H \rightarrow \bar{b}b$ - WH $\rightarrow \overline{q}q'$ $\overline{b}b$ is the dominant decay mode but is overwhelmed by QCD background - WH $\rightarrow 1^{\pm}v$ bb backgrounds W bb, WZ, $\overline{t}t$, single top - ZH \rightarrow 1+1- bb backgrounds Z bb, ZZ, $\overline{t}t$ - ZH $\rightarrow vv$ bb backgrounds QCD, Z bb, ZZ, $\overline{t}t$ - powerful but requires relatively soft missing E_{τ} trigger (\sim 35 GeV) 2 x 15fb-1 (2 experiments) John Womersley ### Example: $m_H = 115 \text{ GeV}$ ~ 2 fb⁻¹/expt (2003): exclude at 95% CL $\sim 5 \text{ fb}^{-1}/\text{expt}$ (2004-5): evidence at 3σ level ~ 15 fb⁻¹/expt (2007): expect a 5σ signal Every factor of two in luminosity yields a lot more physics • Events in one experiment with 15 fb⁻¹: | Mode | Signal | Background | S/√B | |-------|--------|------------|------| | 1 vbb | 92 | 450 | 4.3 | | vvbb | 90 | 880 | 3.0 | | 11 bb | 10 | 44 | 1.5 | - If we do see something, we will want to test whether it is really a Higgs by measuring: - production cross section - Can we see H \rightarrow WW? (Branching Ratio \sim 9% and rising w/ mass) - Can we see H $\rightarrow \tau\tau$? (Branching Ratio \sim 8% and falling w/ mass) - Can we see $H \rightarrow \gamma \gamma$? (not detectable for SM Higgs at the Tevatron) John Womersley ### Associated production tt + Higgs - Cross section very low (few fb) but signal:background good - Major background is tt + jets - · Signal at the few event level: **Tests top quark Yukawa coupling** ### $m_H \gtrsim 140 \text{ GeV}: H \rightarrow WW^{(*)}$ • gg → H → WW(*) → 1+1- vv Backgrounds Drell-Yan, WW, WZ, ZZ, tt, tW, $\tau\tau$ Initial signal:background ratio $\sim 10^{-2}$ Angular cuts to separate signal from "irreducible" WW background $$M_C = cluster \ transverse \ mass = \sqrt{p_T^2(\ell\ell) + m^2(\ell\ell)} \ + E_T$$ John Womersley ### **Tevatron Higgs mass reach** No guarantee of success, but certainly a most enticing possibility ### **Indirect Constraints on Higgs Mass** Future Tevatron W and top mass measurements, per experiment | 2 fb ⁻¹
15 fb ⁻¹ | Δm _W
±27 MeV
±15 MeV | $\Delta \chi^2$ | |---|---------------------------------------|-----------------| | | Δm_{t} | | | 2 fb ⁻¹ | ±2.7 GeV | | | 15 fb ⁻¹ | ±1.3 MeV | | | | | | Impact on Higgs mass fit using $\Delta m_W = 20$ MeV, $\Delta m_W = 1$ GeV, $\Delta \alpha = 10^{-4}$, current central values M. Grünewald et al., hep-ph/0111217 华 John Womersley ### **Supersymmetric Higgs sector** - Expanded Higgs sector: h, H, A, H[±] - Properties depend on - At tree level, two free parameters (usually taken to be $m_{A\prime}$ tan β) - Plus radiative corrections depending on sparticle masses and m_t #### **Multiple Higgses** ### **Supersymmetric Higgs Masses** Over much of the remaining allowed parameter space, $m_h \sim 130$ GeV, $m_A \sim m_H \sim m_{H^\pm} = \text{``large''}$ $\frac{From\ LEP:}{m_h > 91\ GeV,\ m_A > 92\ GeV,\ m_{H^\pm} > 79\ GeV,\ tan\beta > 2.4}$ John Womersley ### **MSSM Higgs Decays** For most of allowed mass range h behaves very much like H_{SM} — $H \to WW$ and ZZ modes suppressed compared to SM — bb and $\tau\tau$ modes enhanced A $\to \bar{b}b$ and $\tau\tau$ H[±] $\to \tau v$ and $\bar{t}b$ H[±] $\to \tau v$ and $\bar{t}b$ ### **SUSY Higgs Production at the Tevatron** bb(h/H/A) enhanced at large tan β: John Womersley ### **Charged Higgs** - **Tevatron search in top decays** - Standard tt analysis, rule out competing decay mode $t \rightarrow H^{\pm}b$ - Assumes 2 fb⁻¹, n_{obs} = 600, background = 50 \pm 5 LEP not really sensitive to MSSM region (expect $m_H > m_W$) ### **SUSY Higgs reach at the Tevatron** Exclusion and discovery for maximal stop mixing, sparticle masses = 1 TeV Most challenging scenario: suppressed couplings to bb Enhances $h \rightarrow \gamma \gamma$? Luminosity per experiment, CDF + DØ combined John Womersley good things ### What if we see nothing? - As long as we have adequate sensitivity, exclusion of a Higgs is still a very important discovery for the Tevatron - In the SM, we can exclude most of the allowed mass range - In the MSSM, we can potentially exclude <u>all</u> the remaining mass range - A light Higgs is a very basic prediction of the supersymmetric SM - e.g. Strumia, hep-ph/9904247 It's a good thing John Womersley ### What if we see something else? - Alternatives to SUSY: dynamical models like technicolor and topcolor - the Higgs is a composite particle: no elementary scalars - many other new particles in the mass range 100 GeV 1 TeV - with strong couplings and large cross sections - decaying to vector bosons and (third generation?) fermions At the Tevatron, you have to be lucky, but if you are, you can win big: John Womersley #### Run 2B - Planning has started on the additional detector enhancements that will be needed to meet the goal of accumulating 15 fb⁻¹ by end 2007 - major components are two new silicon detectors to replace the present CDF and DØ devices which can not survive the radiation dose - Technical design reports submitted to the laboratory Oct 2001 - goal: installed and running by early 2005 Proposed DØ Run 2B silicon detector Run 2B silicon installed ### **Tevatron plan for 2002** - Only ~ 20pb⁻¹ delivered so far, which CDF and DØ have used to commission their detectors - 2002 will be the year that serious physics running starts John Womersley # What will we know and when will we know it? - By 200x at the Tevatron, if all goes well - We will observe a light Higgs - Test its properties at the gross level - but not able to differentiate SM from MSSM - Or we will exclude a light Higgs - Interesting impact on SUSY - We will tighten exclusion regions for MSSM charged Higgs and multi-b jet signals at high tan β - We may even be lucky enough to find something else - · e.g. low scale technicolor ## Top ten reasons to pursue the Higgs search at Fermilab - 10. Window of opportunity before LHC startup is not getting shorter - 9. The origin of EWSB has been unclear for way too long, and theorists can't figure the question out by themselves - 8. Find it while Mr. Higgs is still alive and can win the Nobel Prize - 7. Learn if there really are fundamental scalars (SUSY?) - 6. Learn why the standard model seems to work so well - 5. We might find something other than a Higgs - 4. Excluding a light Higgs is almost as interesting as finding it - 3. Huge potential payback for a (relatively) small investment - 2. Excitement and discovery move the field forward - 1. Because we can! John Womersley ### A three-stage relay race - Tevatron - Discovery if we're lucky - Fermilab's role is obvious - LHC - Guaranteed discovery of one or more Higgs or some other signal of EWSB - Measure properties at the 20% level - Learn a lot more about physics at the TeV scale (SUSY? Extra dimensions?) - Fermilab's role is significant but needs to be consolidated for the physics analysis phase - Linear Collider - Measure, measure, measure: Higgs couplings to W, Z, individual fermions, HHH coupling - What is Fermilab's role? ### What the Higgs search will teach us - What is the source of mass of the W and Z? - Why is the weak force weak? - . What is the source of mass of the fundamental fermions? - Are there fundamental scalars? - Is there SUSY? - if no light Higgs, no weak scale SUSY... - Is there other new physics at the weak scale? - New forces like technicolor - Are m_W, m_t and m_H consistent with precision EW fits? - What is the mass scale of new physics? - What is the next machine we'll want to build after the linear collider? John Womersley ### What the Higgs search won't explain - . Why fermion masses have the values they do - Why is the top quark so heavy? - The origin of all mass in the universe - The universe is roughly - 70% dark energy (???) - 20% cold dark matter - − e.g. neutralinos with mass ~100 GeV - 5% neutrinos? - 5% baryons - whose mass is almost all due to QCD - Flavor - What distinguishes a top quark from an up quark? ### **Supersymmetry searches** - Supersymmetry predicts multiple Higgs bosons, strongly interacting squarks and gluinos, and electroweakly interacting sleptons, charginos and neutralinos - masses depend on unknown parameters, but expected to be 100 GeV - 1 TeV #### Direct searches all negative so far - LEP - squarks (stop, sbottom) > 80-90 GeV - sleptons (selectron, smuon, stau) > 70-90 GeV - charginos > 70-90 GeV - lightest neutralino > 36 GeV - Tevatron Run I - squarks and gluinos - stop, sbottom - charginos and neutralinos * John Womersley ### **Supersymmetry signatures** - Squarks and gluinos are the most copiously produced SUSY particles - As long as R-parity is conserved, cannot decay to normal particles - missing transverse energy from escaping neutralinos (lightest supersymmetric particle or LSP) ### Possible decay chains always end in the LSP: Search region typically > 75 GeV ### Run 1 search for squarks and gluinos - Two complementary searches - jets plus missing E_T and no electrons/muons - 2 electrons, 2 jets + Missing E_T John Womersley ### Chargino/neutralino production - "Golden" signature: three leptons - very low standard model backgrounds - This channel was searched in Run 1, but limits not competitive with LEP - however, becomes increasingly important as squark/gluino production reaches its kinematic limits (masses 400-500 GeV) - Run II reach on χ^{\pm} mass \sim 180 GeV ($\tan \beta = 2$, $\mu < 0$) 60 70 80 $\frac{90}{M(\chi_1^2)} \frac{100}{(\text{GeV/c}^2)}$ \sim 150 GeV (large $\tan \beta$) - Challenges - triggering on low momentum leptons - how to include tau leptons? It is quite conceivable that we discover SUSY in this mode before we find the Higgs! ### **Stop and Sbottom** - Often the SUSY partners of b and t are the lightest squarks - Stop - stop → b + chargino or W (top like signatures) - stop \rightarrow c + neutralino - top → stop and gluino → stop - Sbottom - 2 acollinear b-jets + E_T^{miss} #### **CDF Run I stop and sbottom limits** Stop sensitivity ~ 150-200 GeV in Run II L=2 fb⁻¹ $t_1 \rightarrow b \bar{\chi}_1^+$ $t_1 \rightarrow b \bar{\chi}_1^0$ $t_1 \rightarrow b \bar{\chi}_1^0$ $t_1 \rightarrow b \bar{\chi}_1^0$ $t_1 \rightarrow b \bar{\chi}_1^0$ Mstop (Gev/cf) Sbottom sensitivity ~ 200 GeV in Run II 恭 John Womersley ### Has SUSY been discovered? Is this selectron pair production? Event: $$2e+2\gamma+\mathbb{F}_{\dagger}$$ All we can say is that searches for related signatures have all been negative - CDF and DØ $\gamma\gamma$ + missing E_T - $DØ \gamma + jets + missing E_T$ - LEP ### **Gauge mediated SUSY** - Standard benchmark is so-called "minimal supergravity inspired" (mSUGRA) models — but other scenarios for SUSY breaking give other signatures - e.g. Gauge mediated SUSY: - lightest neutralino decays to a photon plus a gravitino, maybe with a finite path length - Run 2 DØ direct reconstruction with $\sigma_z = 2.2$ cm, $\sigma_r = 1.4$ cm John Womersley ### **TeV-scale gravity** • Observable effects can be direct and spectacular . . . **Production of Black Holes may even occur** Decay extremely rapidly (Hawking radiation) with spectacular signatures - Or indirect . . . - DØ Run 1 limits from virtual graviton effects on e⁺e⁻ and γγ production (1.0 1.3 TeV for 2-7 extra dimensions, ADD) - A new approach from DØ: attempt at a model-independent analysis framework to search for new physics - will never be as sensitive to a particular model as a targeted search, but open to anything - searches for deviations from standard model predictions - Systematic study of 32 final states involving electrons, muons, photons, W's, Z's, jets and missing E_T in the DØ Run 1 data - · Only two channels with some hint of disagreement - 2 electrons + 4 jets - observe 3, expect 0.6± 0.2, CL = 0.04 - 2 electrons + 4 jets + Missing E_T - observe 1, expect 0.06±0.03, CL = 0.06 - While interesting, these events are not an indication of new physics, given the large number of channels searched - 89% probability of agreement with the Standard Model (alas!) This approach will be extremely powerful in Run 2 John Womersley ### Quaero - DØ has now largely completed the analysis of Run 1 data - We have therefore decided to make a number of well-understood Run 1 data sets <u>publicly available</u> through a web interface http://quaero.fnal.gov - · This is a new direction for high energy physics - Please try it! - For details see hep-ex/0106039 ### The scientific record to date #### CDF (1988-2002) - Publications from Run I and earlier - 158 articles in Physical Review Letters - 82 in Physical Review - 61 in Nuclear Instruments and Methods - 24 of these publications have over 100 citations in the SPIRES database - 6 papers on the top quark, including the two papers on the discovery which each have over 500 citations. - 7 on QCD, 5 on W and Z bosons, 2 on Supersymmetry searches, 1 on other exotic searches, 1 on CP violation and 2 on instrumentation - This is more highly cited results than any other HEP experiment. - 188 Ph.D. theses completed #### D0 (1994-2002) - Publications from Run I - 69 articles in Physical Review Letters - 14 in Physics Letters - 31 in Physical Review - 38 in Nuclear Instruments and Methods - 5 of these publications have over 100 citations in the SPIRES database - 2 top quark papers, including the discovery paper with over 500 citations - 1 on a Supersymmetry search, 1 on QCD, and 1 on instrumentation - 128 Ph.D. theses completed 华 John Womerslev ### Physics prospects for Run 2 100 pb⁻¹ - measure first W, Z, jet, top, b, cross sections at 1.96 TeV - · start B-physics program ### 300 pb⁻¹ - pin down high-E_T jet behavior (fix gluon PDF at large x) - measure top mass with half current statistical error - extra dimensions scale 1.6 TeV - Measurement of B_s mixing ### 500 pb⁻¹ - · signals for WW, WZ production - observe radiation zero in Wy process - signals for technicolor? #### 1 fb-1 - ~1000 top events per experiment - ~100 dilepton, ~800 lelpton + jets with b-tag - start to see single top signal - signals for SUSY in trileptons or jets+Missing E_T? - signals for gauge mediated SUSY (photons +Missing E_T)? - SUSY Higgs (4b jet) signal for m(A) \sim 100 GeV, tan β = 35 #### 2 fb⁻¹ - SUSY in chargino/neutralino (trileptons) up to $m(\chi)=180$ GeV (tan $\beta=2$) - SUSY in squarks/gluinos (jets+Mmssing E_T) up to m(gluino)=400 GeV - measure top mass to 2.7 GeV/expt - observe spin correlation between top pair (exclude spin=0 stop) - extra dimensions with a scale of 2.0 TeV - measure W mass at level needed to improve on LEP (30 MeV per experiment) - 95% exclusion of SM Higgs for mass =115 GeV * John Womersley #### 5fb⁻¹ - 95% exclusion on SM Higgs up to 125 GeV. - 95% exclusion of all MSSM Higgs parameter space (maximal mixing) - SUSY Higgs (4b jet) signal for m(A) \sim 150 GeV, tan β = 35 #### 8 fb⁻¹ - 3 sigma evidence for SM Higgs mass = 115 GeV - 3 sigma evidence for H -> WW around 160 GeV - 95% exclusion for SM Higgs up to 130 GeV and 150-180 GeV #### 15 fb⁻¹ - 4-5 sigma signal for SM Higgs mass=115 GeV - 95% exclusion for SM Higgs over all range up to 185 GeV - SUSY Higgs (4b jet) signal for m(A) \sim 200 GeV, tan β = 35 - SUSY trilepton signal extended to large tan β and gluino masses 600-700 \mbox{GeV} - measure top mass to 1.3 GeV/expt - measure W mass at the level of 15 MeV/expt ### **Complementarity with LHC** - The Physics goals of the Tevatron and the LHC are not very different, but the discovery reach of the LHC is hugely greater - SM Higgs: • Tevatron < 180 GeV LHC < 1 TeV SUSY (squark/gluon masses) Tevatron < 600 GeV LHC < 2 TeV Despite the limited reach, the Tevatron is interesting because both Higgs and SUSY "ought to be" light and within reach - For Standard Model physics systematics may dominate: - Top mass precision • Tevatron ~ 1-2 GeV LHC ~ 1 GeV? - m_w precision • Tevatron ~ 20 MeV? LHC ~ 20 MeV? 华 John Womersley ### **Conclusions** - For as long as I have done high energy physics, the highest priority of the field has been to explore experimentally the question of EW symmetry breaking and TeV-scale physics - That is about to change dramatically: the next few years will see the Higgs and/or SUSY become a discovery or set of discoveries to be understood and measured - and, we hope, the first window on to a new domain of physics at the TeV scale - Personally, I can't wait to see what's behind the curtain